A QUASI-THREE-DIMENSIONAL METHOD FOR CALCULATING BLADE SURFACE VELOCITIES FOR AN AXIAL FLOW TURBINE BLADE By Theodore Katsanis and Lois T. Dellner Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # A QUASI-THREE-DIMENSIONAL METHOD FOR CALCULATING BLADE SURFACE VELOCITIES FOR AN AXIAL FLOW TURBINE BLADE by Theodore Katsanis and Lois T. Dellner Lewis Research Center Cleveland, Ohio #### **SUMMARY** The aerodynamic design of turbine stator or rotor blades requires accurate determination of the velocity distribution on the blades. For axial flow turbines, a quasithree-dimensional compressible flow analysis has been used successfully for many years. The analysis is based on two methods - one to obtain a blade-to-blade variation of velocity, and the other to obtain the radial variation in velocity. A combination of the methods gives a quasi-three-dimensional compressible flow analysis. Most of the calculations have been incorporated into a program. This report gives a description of the quasithree-dimensional flow analysis and the FORTRAN IV computer program. #### INTRODUCTION The aerodynamic design of axial flow nozzles and turbine blades requires accurate determination of the velocity distribution on the blades. In the flow analysis, three-dimensional flow effects are of importance. Methods for accomplishing this type of analysis for blade designs of medium or high solidity have been developed at Lewis Research Center (refs. 1 to 4). Reference 1 gives a method for determining the variation of velocity from hub to tip on a midchannel stream surface, and reference 2 gives a method for determining the blade-to-blade velocity variation. A combination of the two methods gives a quasi-three-dimensional flow analysis. Weight flow calculations are then based on a two-dimensional integration across a passage cross section. Most of the basic calculations needed for this analysis have been incorporated into a computer program to facilitate practical turbine design. The program is referred to as CTTD (Compressor and Turbine Division turbine design program). The purpose of this report is to give a complete description of the quasi-three-dimensional flow analysis and of the use of the CTTD computer program. This technique has been used at Lewis for 14 years, and the program has long been available to industry. for their own use in turbine design. The original work of developing the analysis method and the CTTD program was done by the staff of the Compressor and Turbine Division at what was then the NACA Lewis Flight Propulsion Laboratory. #### **SYMBOLS** - a parameter, eq. (A1) and (A2) - b parameter, eq. (A1) and (A2) - C curvature of streamlines on blade-to-blade surface, 1/ft - g gravitational constant, ft/sec² - m distance along meridional streamline, ft - n distance along orthogonal to streamline, ft - n₀ distance along orthogonal to streamline on blade-to-blade surface from suction to pressure surface. ft - p pressure, lb/ft² - R gas constant, (ft)(lb)/(lb)(OR) - r radius, ft - \boldsymbol{r}_{c} -radius of curvature of streamline in radial-axial plane, ft - T temperature, OR - V absolute velocity, ft/sec - W relative velocity, ft/sec - w weight flow, lb/sec - z axial coordinate, ft - α angle of meridional streamline with the axial direction, deg - β angle of streamline on blade to blade surface with the axial direction, deg (see fig. 3) - γ specific heat ratio - ρ density, lb/ft³ ω rotational speed, rad/sec #### Superscripts: - absolute total condition - " relative total condition #### Subscripts: calc calculated cr critical velocity e exit giv given h hub i inlet m mean mid midchannel p pressure s suction t tip θ tangential direction #### METHOD AND ASSUMPTIONS The objective of the analysis method is to calculate the quasi-three-dimensional velocity distribution satisfying continuity at a given channel orthogonal surface (see fig. 1). The weight flow may be specified in the calculation, or the calculation may continue until the maximum (choking) weight flow for that channel orthogonal surface is determined. The velocity variation on the orthogonal surface is calculated from radial equilibrium (ref. 1) and stream filament theory (ref. 2). When this is done for several orthogonal surfaces, a velocity distribution over the blade surface is determined. The velocity distribution can thus be obtained for the guided channel formed by the portion of the passage where the blade-to-blade orthogonals extend from suction to pressure surface. The guided channel will not cover the entire suction surface. To obtain a velocity on the uncovered portion of suction surface some method must be used to estimate the location of the pertinent stagnation streamline. Since these velocities depend critically on the location of the stagnation streamline, unreliable results may be obtained on the uncovered portion of the blade. The basic simplifying assumptions used in deriving the equations used are - (1) The flow relative to the blade is steady. - (2) The fluid is a perfect gas. - (3) The fluid is a nonviscous gas. - (4) The fluid velocity has no radial component. (The projections of the streamline on a radial-axial plane are straight lines parallel to the axis.) - (5) The midchannel line is a streamline, hereinafter referred to as the midchannel streamline. - (6) The gas has a constant entropy from hub to tip at the midchannel streamline at a fixed axial coordinate. This assumption is used in calculating the midchannel velocity variation (ref. 1). The gas has a constant entropy blade-to-blade along an orthogonal to the streamlines. This assumption is used in calculating the blade-to-blade velocity variation (ref. 2). - (7) A line connecting the midpoint of the hub, mean, and tip orthogonals at a fixed axial location in the channel is a straight radial line. This assumption is used in calculating the midchannel velocity variation (ref. 1). - (8) The meridional streamline curvature varies linearly from hub to tip. (From assumption (4), meridional streamline curvature would be zero; however, the effect of wall curvature on radial equilibrium may be considered.) - (9) There is free vortex velocity distribution at the inlet to the blade; that is, $(rV_{\theta})_i$ is a constant from hub to tip. This assumption is used in calculating the midchannel velocity variation (ref. 1). - (10) The inlet absolute total temperature T_i is uniform. This assumption is used in calculating the midchannel velocity variation (ref. 1). - (11) An additional assumption is necessary to calculate the velocity variation from blade-to-blade along an orthogonal. An option is provided for this assumption in the program. The usual assumption is that there is a linear variation of streamline <u>curvature</u> along an orthogonal. An alternate assumption is that there is a linear variation of <u>radius of curvature</u> along an orthogonal. There is no particular reason why one assumption is preferred over the other. For high solidity blading, it makes very little difference which assumption is chosen. Another possibility is provided in the program. In this case the blade surface velocities are calculated as above based on the assumption of linear variation of either curvature or radius of curvature. Then for the weight flow calculation, density and velocity along the orthogonal are computed by assuming a linear variation of static pres- sure along the orthogonal. This is not consistent with the assumption of linear variation of either curvature or radius of curvature and should be used with caution. #### FLOW CHANNEL LAYOUT AND ENGINEERING DATA The initial steps in the design, those involving the development of the inlet and outlet velocity diagrams, are not described (see ref. 5 for further information). It is assumed that these velocity diagrams have been obtained, as well as the basic operating conditions of design weight flow, number of blades, gas to be used, operating speed, and inlet and outlet stagnation temperature and pressure. From this information an initial blade shape can be drawn (ref. 6). The following steps are followed to obtain a blade surface velocity distribution: - A. Along a section midway between the hub and tip, a cylindrical development of the blade channel should be accurately laid out to scale several times actual size. Figure 2 shows a typical blade channel mean section. (This section need not be at constant radius, but the meridional streamline angle α should be small enough so that $\cos \alpha \approx 1$.) The midchannel streamline is then drawn midway between the suction and pressure surfaces, as shown in figure 2. This procedure is repeated for the hub and tip of the blade. The axial coordinate locations of the hub, mean, and tip sections relative to each other must be established. For this, an axial coordinate reference line is specified on each of the three blade sections. The relative angular location θ of the hub, mean, and tip sections is not considered; the effect is usually negligible. - B. Any number of axial locations can now be chosen on the three midchannel streamlines. The distance along the midchannel streamline between each axial location should be measured for use in specifying loss distribution. At any given axial location a curve is drawn through the midchannel streamline from the blade-to-blade so as to be orthogonal to each blade surface and to the midchannel streamline, as illustrated in figure 3. This is done at hub, mean, and tip. The corresponding orthogonals at the three radial blade stations are positioned so that the intersections of the midchannel streamlines and the orthogonals are located at the same axial coordinate. In general, the intersections of the orthogonals with the suction and pressure surfaces at the three radial sections will not be at the same axial coordinates. These three orthogonals determine a section through the blade passage over which the velocity variation will be determined and across which weight flow will be calculated. The total length of the orthogonal no is required as input for the program. Also, the blade surface curvatures $C_{\mathbf{S}}$ and $C_{\mathbf{D}}$ must be measured at the ends of the orthogonals. These curvatures must be measured very carefully. The angle β is the angle that the midchannel streamline makes with the axis, and is considered positive in the direction of rotation; that is, β is positive if the tangential component of the velocity is in the direction of rotation. If the inner and outer walls are not straight, the inner and outer wall curvature $1/r_{\rm c}$ should be measured at each station. This curvature is considered positive if the wall is concave upward (fig. 4). This curvature is assumed to vary linearly between hub and tip. The hub and tip radii complete the geometrical data required at each station. C. Operating conditions must be specified. These include the gas specific heat ratio γ , operating speed ω , and design weight flow per channel, w. Also required are W_{cr} and ρ '' at the hub, mean, and tip for each orthogonal. The inlet relative velocity W_{cr} can be calculated using $V_{\theta,i}$ from the inlet velocity diagram together with the inlet absolute stagnation temperature T_i : $$W_{cr} = \sqrt{\frac{2\gamma Rg}{\gamma + 1}} T'''$$ (1) where $$T'' = T_i' - \frac{2\omega r_i V_{\theta, i} - (\omega r)^2}{2\gamma Rg} (\gamma - 1)$$ (2) From assumptions (9) and (10) (p. 4), T_i and $r_iV_{\theta,i}$ are independent of radius, and equations (1) and (2) can be used to determine W_{cr} at any point in the passage as a function of radius alone. The inlet total stagnation pressure can be calculated from $$p_{i}^{"} = p_{i}^{"} \left(\frac{T^{"}}{T_{i}^{"}}\right)^{\gamma/(\gamma-1)}$$ (3) The exit relative total pressure $p_e^{"}$ can be found in the same manner utilizing the exit velocity diagrams. To allow for losses, the difference $(p_i^{"} - p_e^{"})$ is distributed along the length of the midchannel streamline. Usually a linear variation is used. Finally, $$\rho^{\dagger\dagger} = \frac{p^{\dagger\dagger}}{RT^{\dagger\dagger}} \tag{4}$$ D. The information determined in steps B and C is the information for items (12) to (42) and (44) on the input data sheet (fig. 5). One sheet is required for each axial station. The calculation at any one station is independent of any other. It will be noted that the input sheet is designed so that only the numerical values which change from sheet to sheet need to be supplied. The output from the program includes the blade surface velocities at each orthogonal and the corresponding weight flow. These velocity calculations are made for the initial estimated value of W/W_{Cr} at the midchannel streamline for the mean blade section. It is possible for the program to determine the velocities corresponding to any desired weight flow (less than choking) or to determine the choking weight flow. If the velocity distribution corresponding to the design weight flow or some other operating weight flow is not satisfactory, the blade design should be altered, and steps A to C repeated to determine the new velocity distribution. #### DESCRIPTION OF PROGRAM INPUT AND OUTPUT FOR SAMPLE PROBLEM The input data sheet is shown in figure 5. The quantities filled in are for a sample problem. The output for this sample problem will be presented subsequently. #### CTTD # General Instructions for Filling Out Input Data Sheets One page must be filled out for each z(axial) station. The basic calculation at each station is $\underline{\text{from}}$ a value of $(W/W_{cr})_{mid, m}$ (hereinafter called x) $\underline{\text{to}}$ the corresponding weight flow (w_{calc}) and velocity distributions. - 1 These two lines are for problem identification and will be printed as the heading of all z stations. Thirty-nine characters are allowed on each line, and they may be alphabetic, numeric, special symbols, or blanks. It is customary to fill out these two lines on the first page only and write OMIT on these two lines on all successive pages. However, if a new heading is desired, a page which is blank except for 8 = KR4 = 9 must precede the page on which the new 1 occurs. - 6 $JY = \begin{pmatrix} same \ as \ JX \\ 3 \end{pmatrix}$ if linear variation in $\begin{pmatrix} same \ as \ JX \\ static \ pressure \end{pmatrix}$ is to be used in the calculation of the weight flow. | | ase, $(14) = w_{giv}$ is not used. | |-------------------------|---| | | if choke conditions are wanted. (Solve for the value of x which gives n value of $w_{\hbox{calc}}$.) In this case $w_{\hbox{giv}}$ is not used. | | | here is any value of x for which $(14) = w_{giv}$ is equal to w_{calc} , e always two such values. | | JZ = 3 i | f the lesser of these two solutions is wanted (subsonic). | | JZ = 4 i | f the greater of these two solutions is wanted (supersonic). | | 8 12 γ | ratio of specific heats | | (13) ω | wheel speed (rad/sec) | | (14) \mathbf{w}_{g} | veight flow PER BLADE, (lb/sec) | | Fi | Fill out (12) + (14) and (8) = KR4 = 1. | | Ar | by successive page. If values to be entered in $(12) \rightarrow (14)$ differ from are identical to those in $(12) \rightarrow (14)$ | | | of the immediately preceding page, $KR4 = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$. If $KR4 = 0$, write OMIT in $(12) \rightarrow (14)$. $(8) = KR4 = 9$ may be entered on an otherwise | | | blank page. See explanation under (1) . | | 9 15 (1 | reciprocal of radius of curvature at hub (ft ⁻¹) | | | $/r_c$ reciprocal of radius of curvature at tip (ft ⁻¹) | | (17) r _h | radius at hub (ft) | | 18 r _t | radius at tip (ft) | | Fi | Fill out (15) + (18) and (9) = KR5 = 1. | | Aı | by successive page. If values to be entered in $(15) - (18)$ differ from are identical to those in $(15) - (18)$ | | | on the immediately preceding page, $KR5 = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$. If $KR5 = 0$, write OMIT in $(15) \rightarrow (18)$. | | | | | 10 | 19, 24 | 1), (29) n ₀ | length of the orthogonal between suction and pressure surfaces at hub, mean, tip (ft) | | |-----|--------------------------|--|--|-----------------------| | • | 20 , 2 5 | 5), (30) C _s | curvature at intersection of orthogonal with suction surface at hub, mean, tip (ft ⁻¹) | both must be positive | | | 21), 20 | (a) , (31) C _p | curvature at intersection of orthogonal with pressure surface at hub, mean, tip (ft ⁻¹) | (nonzero) if $JX = 2$ | | | 22 , 2 ' | or cr | relative critical velocity at hub, mean, tip (ft/sec) | | | | 23, 28 |), (33) ρ''W _{cr} w | veight flow parameter at hub, mean, tip $(lb/ft^2 sec)$ | | | | Fir | st page. | | | | | | Fill in $(19) \rightarrow (24)$ If values for (24) | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | - 23, | | | | write OMIT in (them and 10 = | 24 - 33 and 10 = KR6 = 1. If values difference KR6 = 3. | er, enter | | | Any | (19) - (33) of the | be entered in $(19) - (33)$ are identical to those the immediately preceding page, write OMIT in f not, follow instructions given above for the fi | 19 - 33 | | 11) | <u>34</u> β | | or absolute (stator) flow angle measured from tive in the direction of rotation, midchannel on | • | | | $\stackrel{(42)}{=}$ Fir | st page. | | | | | | If β is constant | t from hub to tip, fill in 34 only; write OMIT 11 = KR7 = 1. | ' in | | | | If β is specified write OMIT in (| d only at hub, mean and tip, fill in 34 , 35 , $37 + 42$ and $11 = KR7 = 3$. | and (36); | | | | | from hub to tip is specified (nine values), fill in 11 = KR7 = 9. | ı | | | Any | | 34 - 42 are identical to those of the preceded 34 - 42 and 11 = KR7 = 0. If not, follow | | - An eight digit numerical code to identify this page uniquely is entered here and will be printed out preceding the output for this z station (can be used to code for engineer, case, and z-station number). - $\left(\frac{W}{W_{cr}}\right)_{mid, m}$ critical velocity ratio (referred to as x immediately below). Computation of w_{calc} (and the velocity distributions) for this value of x will be performed first. If - (7) = JZ = 1, calculation stops, and input data for next station is read. - (7) = JZ = 2, x is increased automatically and calculations are continued until choking weight flow has been found. - (7) = JZ = 3, x is modified until subsonic solution is found. (Point at which $w_{calc} = w_{giv}$). Guess as close as possible. - (7) = JZ = 4, x is modified until supersonic solution is found. Guess low. # **Description of Computer Output** An example of the output obtained is given in figure 6. The first output is a listing of the information on the input data sheet. In the sample output these are identified with the numbers corresponding to the numbers on the input data sheet. If nine values of β (equally spaced from hub to tip) are not supplied, the missing values are calculated and printed with the input values. The remaining output is the calculated quantities. The first line is W_s/W_{mid} and W_p/W_{mid} , each at hub, mean, and tip. Next are nine values (from hub to tip as $1 \le IK \le 9$) of the parameters a and b of equation (A2), which are labelled LITTLE A and LITTLE B. ALPHA is equal to $a(r_t - r_h)/16$. M(IK) is the numerical approximation to $\int_{r_m}^{r} a(\zeta) d\zeta$ and N(IK) is $b \cdot e^{-M(IK)}$. PH, PM, and PT are the numerical approximations to $\int_{r_m}^r \!\!\! b(\xi) e \qquad \qquad \text{$\rm d}\xi \text{ at the hub, mean, and}$ $\int_{\mathbf{r_{m}}}^{\mathbf{r_{a}}(\zeta)d\zeta}$ tip, respectively. QH, QM, and QT are the numerical approximations to e The relative velocities ratioed to the relative critical velocity at the hub, mean, and tip for suction surface, midchannel, and pressure surface are followed by the values of A(I,K) $(\rho W/\rho''W_{cr})$. The first line is at the hub at eight equal intervals from the suction surface to the pressure surface. The second and third line of A(IK) are at the mean and tip, respectively. On the next line N is the number of the iteration for this orthogonal, X is the value of (W/W_{cr}) for this iteration, WT FLOW CALC is the corresponding calculated weight flow w_{calc} , and D is the measure of error $1 - w_{calc}/w_{giv}$. If more than one iteration is done, the values down to PH, PM, PT, etc., do not change; hence, for the second and following iterations only the lines following this are printed. A maximum of five iterations is performed. If the convergence criterion is not satisfied, the statement NLIMIT (5) HAS BEEN REACHED will be printed. The message CALCULATION OF A(IK) AT ST. NO. 152+5 IN CTTD MP ASKS FOR LOG OF NEG. REMAINING CALCULATIONS THIS ITERATION THEREFORE INVALID. is usually caused by an error in the input cards. If this is not the case, the blade design must be changed. #### CTTD COMPUTER PROGRAM The program consists of the main program and the two subroutines PABC and VSUBX. Subroutine PABC calculates the coefficients A, B, and C of the parabola $y = Ax^2 + Bx + C$ passing through three given points. Subroutine VSUBX uses equation (A4) or (A5) to calculate the ratio of the velocity at any point on an orthogonal to the midchannel velocity. ``` CITO MAIN PROGRAM DIMENSION ENG(3).CS(3).CP(3).WCR(3).PWCR(3).VS(3).VP(3).WM(3). 1S(3), BETA(9).ALF(9).EM(9).CAPN(9).A(9).B(9).WS(3).WP(3) OO1 EQUIVALENCE(WS(1).WSH).(WS(2).WSM).(WS(3).WST).(WP(1).WPH).(WP(2 1).WPM).(WP(3).WPT) DATA NLIM.TLIM/5..CC10/ 400 FORMAT (40H1 401 FURMAT (40H 402 FORMAT (711) 404 FURMAT (3E9.5) 406 FORMAT (4E9.5) 408 FORMAT (5E9.5) 410 FORMAT (1H0.214.E9.5) 412 FORMAT (11HO GAMMA = .E12.5.11H OMEGA = .E12.5.12H 1F12.5) C SUB S C SUB P 414 FORMAT (106HO N ZERO W SUB CR RHO W CR 1/R SUB C .7F15.5) 416 FORMAT (10HO HLB 417 FORMAT (10H MEAN •5E15.5) 418 FORMAT (10H TIP .7E15.5) 420 FURMAT (17HO RF TA) 422 FORMAT (1H0.17.14.E15.5.314 .113.311///) 430 FORMAT(/6H0 VSH=.F12.5.6H VSM= E12.5.6H VST=.E12.5.6H VPH=.E12. 15.6H VPM=,F12.5.6H VPT=,E12.5./45H0 IK LITTLE A ALPHA /) 2 B 432 FORMAT (14.3E15.5) 434 FORMAT (31HO IK M(IK) N(IK) /) 436 FURMAT (14.2E15.5) 438 FORMAT (6HC PH=.F12.5.6H PM= E12.5.6H PT=.E12.5.6H 15.6H QM=.F12.5.6H QT=.E12.5) 440 FORMAT (//9HO WSH = .E12.5.9H WMH = .E12.5.9H WPH = .E12.5./9 1H WSM = .E12.5.9H WMM = .E12.5.9H WPM = .E12.5./9H WST = . WMH = .E12.5,9H WPH = ,E12.5,/9 2F12.5.9H WMT = .E12.5.9H WPT = .E12.5//) 442 FORMAT (8H A(IK)=.9E12.5) 444 FORMAT (7HO N = .II.16H X = WMM/WCR = .E12.5.18H WT FLOW CALC 1= .E12.5,7H D = .812.5 006 READIS. 4001 008 READ (5.401) 010 READ (5.402)JX-JY-JZ-KR4-KR5-KR6-KR7 012 IF(KR4) 25.14.25 014 IF(KR5) 3C-16-30 016 IF(KR6) 18.20.18 018 IF(KR6-1) 42.34.42 020 IF(KR7) 22,66,22 022 IF(KR7-1) 24.48.24 024 IF(KR7-3) 64.56.64 025 IF(KR4-9)26.6.26 026 READ (5.404)GAMMA.OMEGA.WGIV 028 GO TO 14 030 READ (5.406)RCH.RCT.RH.RT 032 GO TO 16 ``` ``` 034 RFAD (5.408)ENC(1).CS(1).CP(1).WCR(1).PWCR(1) 036 DO 38 K=1.2 ENO(K+1)=ENO(K) CS (K+1)=CS (K) CP(K+1)=CP(K) WCR(K+1)=WCR(K) U38 PWCR(K+1)=PWCR(K) 040 GO TO 20 042 00 44 1-1-3 044 RFAD (5.408) FNO(I). CS(I). CP(I). WCR(I). PWCR(I) 046 GO TO 20 048 RFAD (5.404)BETA(1) 050 DO 52 IK=1.8 052 BETA(IK+1)=BETA(IK) 054 GO TO 66 56 READ (5.404) RETA(1). BETA(5). BETA(9) 58 DO 60 K=1.5.4 TFMP=(BFTA(K+4)-BETA(K))/4.0 59 DO 60 J= 1.3 KJ=K+J BFTA(KJ)=BETA(KJ-1)+TEMP 60 CONTINUE 062 GO TO 66 64 READ (5,404)(BETA(IK),IK=1.9) 066 READ (5.41C)ID1.ID2.X 068 WRITE (6.400) 070 WRITE (6,401) 072 WRITE (6.412)GAMMA. DMEGA. WGIV 074 WRITE [6.414] 076 WRITE (6.416)ENO(1).CS(1).CP(1).WCR(1).PWCR(1).RCH.RH 078 WRITE (6.417)EN0(2).CS(2).CP(2).WCR(2).PWCR(2) 080 WRITE (6.418)ENO(3).CS(3).CP(3).WCR(3).PWCR(3).RCT.RT 082 WRITE (6.420) 084 WRITE (6.416)BETA(1).BETA(2).BETA(3) 086 WRITE (6.417)BETA(4).BETA(5).BETA(6) 88 WRITE (6.418)BETA(7).BETA(8).BETA(9) U90 WRITE (6,422)ID1.ID2.X.JX.JY.JZ.KR4.KR5.KR6.KR7 100 PM = 0.0 OM = 1.0 MPSFT = 1 NC KSTAR = 1 N = 0 XOLD = 0.0 TWOOM = 2.0*UMEGA C. 1 = GAMMA-1.0 C2 = GAMMA/C1 C3 = C1/(GAMMA+1.0) 0.4 = 1.0/GAMMA C5 = 1.0/01 = RT-RH DR DR₆ = DR /6.0 DR16 = DR/16.0 DR24 = DR/24.0 DR C = RCT-RCH P=0.0 ``` ``` 101 DO 104 I=1.3 CALL VSUBX (ENO(I).CS(I).CP(I).P.JX.VX) 104 \text{ VS}(1) = \text{VX} 106 P = 1.0 108 \ DO \ 110 \ I = 1.3 CALL VSUBX (ENO(1).CS(1).CP(1).P.JX.VX) 110 \text{ VP(I)} = \text{VX} 112 WRITE (6,430)VS(1).VS(2).VS(3),VP(1).VP(2).VP(3) 114 P = 0.0 116 DO 120 IK=1.9 =RH+P*DR RK =RCH+P*DRC RCK SNB =SIN(BETA(IK)*.01745329) B(IK) =TWOOM*SNB SNB2 = SNB*SNB CSB2 =1.0-SNB2 =(CSB2*RCK)-(SNB2/RK) ΔK ALF(IK)=AK*DR16 118 WRITE (6.432) IK. AK. B(IK). ALF(IK) 120 P = P+.125 122 \, FM(4) = -ALF(5)-ALF(4) EM(3) = EM(4)-ALF(4)-ALF(3) EM(2) = EM(3)-ALF(3)-ALF(2) FM(1) = EM(2)-ALF(2)-ALF(1) +ALF(5)+ALF(6) EM(6) = EM(7) = EM(6) + ALF(6) + ALF(7) EM(8) = EM(7) + ALF(7) + ALF(8) EM(9) = EM(8) + ALF(8) + ALF(9) FM(5) = 0.0 123 WRITE (6,434) 124 DO 126 IK =1.9 CAPN(IK)=B(IK)/EXP(EM(IK)) 126 WRITE (6,436)[K.EM(IK).CAPN(IK) 128 PH=-DR 24*(CAPN(1)+CAPN(5)+2.0*CAPN(3)+4.0*(CAPN(2)+CAPN(4))) PT=+DR24*(CAPN(5)+CAPN(9)+2.0*CAPN(7)+4.0*(CAPN(6)+CAPN(8))) OH = FXP(FM(1)) QT = EXP(EM(9)) 130 WRITE (6.438)PH.PM.PT.OH.OM.OT 140 WM(1) =QH*(X*WCR(2)-PH)/WCR(1) WM(3) = OT*(X*WCR(2)-PT)/WCR(3) WM(2)=X WSH =WM(1)*VS(1) WST = WM(3) * VS(3) WPH = WM(1) * VP(1) WPT =WM(3)*VP(3) WSM =X*VS(2) = X * VP (2) WPM 142 WRITE (6.440)WSH.WM(1).WPH.WSM.WM(2).WPM.WST.WM(3).WPT 144 DO 166 I=1.3 146 SIGA =0.0 P=0.0 ENOC = FNO(I) 148 GO TO (150.150.158).JY 150 CPC =CP(I) CSC =CS(I) =WM(I) WMC ``` ``` 152 DO 154 IK=1.9 CALL VSUBX(ENOC.CSC.CPC.P.JX.VX) ZK =VX*WMC TFMPO = 1.-C3*ZK*ZK IF(TEMPO)1153,1153,153 1153 TEMPO = ABS(TEMPO) WRITĒ(6.1234) 1234 FORMAT(56H CALCULATION OF A(IK) AT ST. NO. 152+5 IN CTTD MP ASKS 12341.60HFOR LOG OF NEG. REMAINING CALCULATIONS THIS ITERATION THERE . 12342 13HFORE INVALID.) 153 A(IK) = (TEMPO**C5)*ZK SIGA = SIGA+A(IK) 154 P =P+.125 156 GO TO 164 =(1.0-C3*WS(I)*WS(I))**C2 158 FLS FLP =(1.0-C3*WP(I)*WP(I))**C2 160 00162 IK=1.9 CAPJ =ELS+P*(ELP-ELS) TEMP =CAPJ**C4 A(IK) =TEMP*SQRT((1.0-CAPJ/TEMP)/C3) SIGA = SIGA+A(IK) 162 P =P+.125 164 WRITE (6.442)(A(IK).IK=1.9) TMP =.5*(A(1)+A(9)) 166 S(I) = (SIGA-TMP)*(ENOC/8.0) 168 N =N+1 =DR6*(S(1)*PWCR(1)+4.0*S(2)*PWCR(2)+S(3)*PWCR(3)) D =1.C-(W/WGIV) 170 WRITE (6.444)N.X.W.D 172 GO TO (10.174.174,174).JZ 174 IF (NLIM-N) 176,176,180 176 WRITE (6.500)NLIM NLIMIT (.13.18H) HAS BEEN REACHED) 500 FORMAT (13HO 178 GO TO 10 180 GO TO (182,186,198,198).JZ 182 WRITE (6.501) 501 FORMAT (19H ERROR STOP AT 180 184 GO TO 10 186 GO TO (188.192.256).KSTAR 188 KSTAR =2 190 GO TO 210 192 KSTAR =3 194 GO TO 240 198 IF(ABS(D)-TLIM) 10.20C.200 200 GO TO (202.230.242.256).NC 202 NC=2 204 IF(ABS(D)-.05)206.210.210 206 DX =.05 208 GO TO 212 210 DX =.20 212 X1=X W1=W D1=D 214 IF(D.GT.O.O) X=X+DX 216 IF(D.LT.O.C) X=X-DX 226 GO TO 140 ``` ``` 230 NC=3 232 IF(D*D1)238.234.240 234 WRITE (6.503) 503 FORMAT (19H ERROR STOP AT 232 236 GO TO 10 238 DX =.5*DX MPSFT = 2 240 X2=X W2=W n2=n 241 GO TO 214 242 IF(D*D2)248,244.250 244 WRITE (6.504) 504 FORMAT (19H ERROR STOP AT 242 246 GO TO 10 248 MPSET =2 250 GO TO (252,256), MPSET 252 X1=X2 W1=W2 D1=D2 X2=X W2=W 02=D 254 GO TO 214 256 X3=X W3=W 03=0 CALL PARC(X1.X2.X3.W1.W2.W3.APAB.BPAB.CPAB) 260 GO TO (262,266,290,290),JZ 262 WRITE (6,505) 505 FORMAT (19H FRROR STOP AT 260 264 GO TO 10 266 \times =-8PAB/(APAB+APAB) 268 IF(.001-ABS(X-XOLD))270.270.10 270 XOLD=X 272 IF(W1-W2) 274.280.280 274 IF(W1-W3)276,140,140 276 X1=X3 W1=W3 D1=D3 278 GO TO 140 280 IF(W2-W3)282,14C,140 282 X2=X3 W2=W3 D2=D3 284 GO TO 140 290 DISC=BPAB**2-4.C*APAB*(CPAB-WGIV) 292 IF (DISC) 294, 298, 298 294 WRITE (6.506) 506 FORMAT(55H PABC FIT GIVES NEGATIVE DISCRIMINANT. PRUBABLY CHUKED.) 296 GO TO 10 298 XPL=(-BPAB+SQRT(DISC))/(APAB+APAB) XMI=(-BPAB-SQRT(DISC))/(APAB+APAB) 300 GO TO (302.302.306.3081.JZ 302 WRITE (6.507) 507 FORMAT (19H FRROR STOP AT 300 ``` ``` 304 GO TO 10 306 X = AMIN1(XPL.XMI) GD TO 316 308 X = AMAX1(XPL.XMI) 316 IF (ABS(D1)-ABS(D2))318,320,320 318 IF (ABS(D2)-ABS(D3))328-322-322 320 IF (ABS(D1)-ABS(D3))328.326.326 322 X2=X3 W2=W3 D2=D3 324 GO TO 328 326 X1=X3 W1=W3 01 = 03 328 NC=4 330 GD TO 140 END SUBROUTINE PARC С SUBROUTINE PABC (X1, X2, X3, W1, W2, W3, A, B, C) C9 = X1+X2 C11=X1*X1 C15=X3-X1 C18= (W2-W1)/(X2-X1) A=(C15*C18-W3+W1)/(C15*C9-X3*X3+C11) B=C18-C9#A C=W1-X1*8-C11*A RFTURN END SUBROUTINE VSUBX SUBROUTINE VSUB X (EN.CS.CP.P.JX.VX) 700 GO TO (702.706).JX 702 VX=FXP(EN*(CS*(.5-P)+.5*(CS-CP)*(P*P-.25))) 704 GO TO 714 706 IF (CS-CP) 712,708,712 708 VX=FXP(FN*CS*(.5-P)) ``` 712 VX= {2.0*((P*(CS-CP)+CP)/(CS+CP)))**(EN*CS*CP/(CP-CS)) 710 GO TO 714 714 RFTURN FND # Program Variables in Main Program A array for nine values of $\rho W/\rho''W_{cr}$ AK a ALF array for nine values of $a(r_t - r_h)/16$ APAB coefficient of x^2 calculated by subroutine PABC B array for nine values of b BETA array, input, β BPAB coefficient of x calculated by subroutine PABC $C_1 \gamma - 1$ $C_2 \qquad \gamma/(\gamma-1)$ $C_3 \qquad (\gamma - 1)/(\gamma + 1)$ C_4 $1/\gamma$ $C_5 1/(\gamma - 1)$ CAPJ p/p'' CAPN array, be e-EM CP array, input, Cp CPAB constant coefficient calculated by PABC CPC temporary storage for current value of CP CS array, input, Cs CSB2 $\cos^2 \beta$ CSC temporary storage for current value of CS D $1 - w_{calc}/w_{giv}$ D1, D2, D3 temporary storage for various values of D DISC temporary storage DR $r_t - r_h$ DR16 $(r_t - r_h)/16$ DR24 $(r_{t} - r_{h})/24$ DR6 $(r_t - r_h)/6$ DRC $(1/r_c)_t - (1/r_c)_h$ arbitrary change in x (value of $\left(\frac{W}{W_{cr}}\right)_{mid,m}$) for next calculation DX of weight flow p_p/p'' ELP p_c/p'' ELS array, $\int_{\mathbf{r}_{m}}^{\mathbf{r}} \mathbf{a} \ d\zeta$ (trapezoidal rule is used) EM array, input, no **ENO** temporary storage for current value of ENO **ENOC GAMMA** input, γ index of most loops executed three times (for hub, mean, tip) T input, z station code, 4-digit number supplied as input and printed ID1out for identification input, z station code, 4-digit number supplied as input and printed ID2out for identification ΙK index of most loops executed nine times J index of an input storage loop JX input JY input JZinput K index for two loops controlling storage of input temporary storage K+J KJ input, read control switches KR4, KR5, KR6, KR7 switch - controls branching for successive values of x when KSTAR choke solution is wanted; initialized by program and automatically stepped switch - controls branch to continue calculations or call subroutine **MPSET** PABC; initialized by program and altered as a result of calculations counter for number of times weight flow is calculated (When N N = NLIM calculation for that page of input is stopped and a message written at end of output.) NC switch - controls branching for successive values of x when subsonic or supersonic solution is wanted NLIM constant (supplied in DATA statement) limiting number of times weight flow calculation can occur for 1 sheet of input data OMEGA input, ω P n/n_0 PH $\int_{r_m}^{r_h} b \cdot e^{-EM} dr$ (Simpson's rule is used) PM 0 PT $\int_{\mathbf{r}_{m}}^{\mathbf{r}_{t}} \mathbf{b} \cdot \mathbf{e}^{-\mathbf{E}\mathbf{M}} d\mathbf{r} \text{ (Simpson's rule is used)}$ PWCR array, input, ρ''W_{cr} QH e^{EM} at hub QM 1.0 QT e^{EM} at tip RCH input, $(1/r_c)_h$ RCK current value of $1/r_c$ RCT input, $(1/r_c)_t$ RH input, r_h RK current value of r RT input, r_t S array, values of $\int_0^{n_0} \frac{\rho W}{\rho^{"}W_{cr}} dn$ at hub, mean, and tip SIGA temporary storage, $\sum A(IK)$ SNB2 $\sin^2 \beta$ SNB $\sin \beta$ TEMP temporary storage TEMPO temporary storage constant (supplied in DATA statement) (Calculation is terminated if TLIM TLIM > $\left| 1 - \frac{w_{calc}}{w_{giv}} \right|$ whenever subsonic or supersonic solution is sought.) TMP temporary storage 2ω **TWOOM** array, three values of velocity (calculated in subroutine VSUBX) for VP pressure surface at hub, mean, and tip array, three values of velocity (calculated in subroutine VSUBX) for VS suction surface at hub, mean, and tip ratio of velocity to midchannel velocity VX weight flow calculated for current value of $\left(\frac{W}{W_{cr}}\right)_{mid, m}$ W W1, W2, W3 temporary storage for various values of weight flow array, input, Wcr WCR input, wgiv WGIV array, midchannel values of $\frac{W}{W_{ar}}$ at hub, mean, and tip WM current value of WM **WMC** array, W/W_{cr} on pressure surface at hub, mean, and tip WP WPH WP(1) WP(2) WPM WP(3)WPT array, W/W_{cr} on suction surface at hub, mean, and tip WS WS(1) WSH WS(2) WSM WS(3) input, also the current value of $\left(\frac{W}{W_{cr}}\right)_{mid, m}$ for which a weight flow is calculated WST X X1, X2, X3 temporary storage for various values of x XMI lesser of two values of x at which line $y = w_{giv}$ intersects parabola $y = APAB(x^2) + BPAB(x) + CPAB$ XOLD temporary storage for a value of x when choking weight flow is sought XPL larger of two values of x at which line $y = w_{giv}$ intersects parabola $y = APAB(x^2) + BPAB(x) + CPAB$ ZK current value of W/W_{cr} at any point Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, March 17, 1967, 720-03-01-35-33. ### **APPENDIX - ANALYTICAL EQUATIONS** In reference 1 a differential equation is derived for the variation of velocities in a radial direction based on the assumption of a midchannel stream surface (axial symmetry) which is radial at any fixed axial position (i.e., $\frac{\partial \theta}{\partial \mathbf{r}} = \mathbf{0}$ on the midchannel stream surface): $$\frac{dW}{dn} = aW - b$$ $$a = \frac{\cos^2 \beta}{r_c} - \frac{\sin^2 \beta}{r \cos \alpha}$$ (A1) where $$b = \sin \beta \left(\frac{2\omega}{\cos \alpha} + \tan \alpha \frac{dW_{\theta}}{dm} \right)$$ The coordinate system is shown in figure 7. With the assumption that α is sufficiently small so that $\cos \alpha$ is nearly one and $\tan \alpha$ is nearly zero, we can set dn = dr to obtain $$\frac{dW}{dr} = aW - b$$ $$a = \frac{\cos^2 \beta}{r_c} - \frac{\sin^2 \beta}{r}$$ $$b = 2\omega \sin \beta$$ (A2) where An analytical solution of equation (A2) is $$W(\mathbf{r}) = e^{\int_{\mathbf{r}_{m}}^{\mathbf{r}} \mathbf{a}(\xi) d\xi} \begin{pmatrix} \mathbf{w}_{m} - \int_{\mathbf{r}_{m}}^{\mathbf{r}} \mathbf{b}(\xi) e & -\int_{\mathbf{r}_{m}}^{\xi} \mathbf{a}(\xi) d\xi \end{pmatrix}$$ (A3) for the midchannel stream sheet. The velocity $W_{mid,\,m}$ is computed by multiplying the input values W/W_{cr} mid, m (44) and $W_{cr,\,m}$ (27). With equation (A3) the midchannel velocities at the hub and tip can then be calculated from the value of $W_{mid,\,m}$. For computing the integration in equation (A3), the interval r_h to r_t is divided into eight equal intervals. Since the integration is started at the mean radius, only four integration steps are required in each direction. The integration is done numerically using the trapezoidal rule. In the case where β is given as input only at hub, mean, and tip (rather than at all nine stations) linear interpolation is used to determine the values which are not given. The meridional streamline curvature $1/r_c$ is assumed to vary linearly from hub to tip. streamline curvature $1/r_c$ is assumed to vary linearly from hub to tip. The ratios of surface velocity to midchannel velocity $\begin{pmatrix} W_s \\ W_{mid} \end{pmatrix}$ and $\begin{pmatrix} W_p \\ W_{mid} \end{pmatrix}$ can be computed based on an assumption of linear variation of either streamline curvature or streamline radius of curvature. These equations are derived in the next section. If linear variation of curvature is assumed, $$\frac{W}{W_{\text{mid}}} = e^{n_0 \left[C_s \left(\frac{3}{8} - \frac{n}{n_0} \right) + \frac{1}{8} C_p - \frac{1}{2} (C_p - C_s) \left(\frac{n}{n_0} \right)^2 \right]}$$ (A4) where n is the distance along the orthogonal from the blade suction surface. Thus, the velocity can be determined at any point on the orthogonal from (A4). If, on the other hand, linear variation of radius of curvature is assumed, $$\frac{W}{W_{\text{mid}}} = \begin{cases} \frac{\left[C_{p} + (C_{s} - C_{p}) \frac{n}{n_{0}}\right]}{C_{p} + C_{s}} & \text{if } C_{p} \neq C_{s} \\ \frac{\left[C_{p} + (C_{s} - C_{p}) \frac{n}{n_{0}}\right]}{C_{p} + C_{s}} & \text{if } C_{p} \neq C_{s} \end{cases}$$ (A5) The blade surface velocity at hub, mean, and tip can be computed by substituting n = 0 and $n = n_0$ in equation (A4) or equation (A5) and using the results from equation (A3). With the velocities obtained, the weight flow past the orthogonal can be computed from $$w_{calc} = \int_{\mathbf{r_h}}^{\mathbf{r_t}} \int_0^{\mathbf{r_0}} \rho W \, d\mathbf{n} \, d\mathbf{r} \tag{A6}$$ The <u>inner integral</u> is computed at hub, mean, and tip using trapezoidal integration over eight equal intervals from suction to pressure surface. If JY = 1 or 2 (linear curvature or radius of curvature variation), the critical velocity ratios W/W_{cr} are computed using the input value of W_{cr} and equations (A4) or (A5), and (A3). Finally, the weight flow parameter $\rho W/\rho''W_{cr}$ is calculated from $$\frac{\rho W}{\rho''W_{cr}} = \left[1 - \frac{\gamma - 1}{\gamma + 1} \left(\frac{W}{W_{cr}}\right)^2\right]^{\frac{1}{\gamma - 1}} \frac{W}{W_{cr}}$$ (A7) If JY = 3 (linear variation of static pressure), the blade surface static pressures are calculated based on the surface velocities from $$\frac{p}{p''} = \left[1 - \frac{\gamma - 1}{\gamma + 1} \left(\frac{W}{W_{cr}}\right)^2\right]^{\frac{\gamma}{\gamma - 1}}$$ (A8) and pressures along the orthogonal are calculated from $$\frac{p}{p''} = \frac{p_s}{p''} + \frac{n}{n_0} \left(\frac{p_p}{p''} - \frac{p_s}{p''} \right)$$ (A9) Finally $$\frac{\rho W}{\rho W''_{cr}} = \left(\frac{p}{p''}\right)^{\frac{1}{\gamma}} \left\{ \frac{\gamma + 1}{\gamma - 1} \left[1 - \left(\frac{p}{p''}\right)^{\frac{\gamma - 1}{\gamma}} \right] \right\}^{1/2}$$ (A10) Note that the blade surface velocities are based on linear variation of either curvature (eq. (A4)) or radius of curvature (eq. (A5)) and the velocity used to calculate $ho W/ ho''W_{ m cr}$ (eq. (A10)) is based on linear variation of static pressure. This is not consistent. After computing the inner integral in equation (A6) at hub, mean, and tip, the outer integral is approximated by Simpson's rule. If JZ = 1, no further calculations are made. If JZ = 2, further calculations are made with new values of $(W/W_{cr})_{mid, m}$ to get the weight flow w as a function of $(W/W_{cr})_{mid, m}$. The value of $(W/W_{cr})_{mid, m}$ giving maximum weight flow is estimated using parabolic approximations. When two successive estimates of $(W/W_{cr})_{mid, m}$ differ by less than 0.001, the computation is stopped. The maximum weight flow is normally determined within five iterations. If JZ = 3 or 4, further calculations are made to determine a value of $(W/W_{cr})_{mid, m}$ that will give a weight flow w which is close to the input value w_{giv} . If w_{giv} is less than choking weight flow, there are two values of $(W/W_{cr})_{mid, m}$ which will give $w_{calc} = w_{giv}$. If JZ = 3, the smaller, or subsonic, value of $(W/W_{cr})_{mid, m}$ will be found. If JZ = 4, the larger, or supersonic, solution will be found. When $|w_{giv} - w_{calc}| < 0.001 \ w_{giv}$, the calculations are stopped. A solution is normally found within five iterations. If w_{giv} is larger than the choking weight flow no solution exists. In this case calculations are made for five values of $(W/W_{cr})_{mid, \, m}$, and the choking weight flow can usually be estimated from these values. # Derivation of Blade-to-Blade Velocity Variation (eq. (A5)) The method of calculating blade surface velocities from midchannel velocities is based on reference 2. The assumptions that the flow is steady relative to the blade, nonviscous, and isentropic along the blade to blade streamline orthogonal yield $$\frac{dW}{dn} = -\frac{W}{r_c} \tag{A11}$$ This is equation (1) of reference 2 and can be derived from the force equation. If it is assumed that the curvature $(C = 1/r_c)$ varies linearly along the orthogonal, the equation can be integrated to obtain $$\frac{W}{W_{mid}} = e^{-\frac{n_0}{2(C_p - C_s)}} \left[C^2 - \left(\frac{C_p + C_s}{2} \right)^2 \right]$$ (A12) which is equation (7) of reference 2. Since the curvature is assumed to vary linearly, $$C = C_s + (C_p - C_s) \frac{n}{n_0}$$ (A13) When equation (A13) is substituted in equation (A12), equation (A4) is obtained. If it is assumed that the radius of curvature varies linearly, then $$r_c = (r_c)_s + [(r_c)_p - (r_c)_s] \frac{n}{n_0}$$ (A14) Using this in equation (A11) we have $$\frac{dW}{dn} = -\frac{W}{(r_c)_s + [(r_c)_p - (r_c)_s] \frac{n}{n_0}}$$ (A15) Integrating equation (A15) from the midchannel gives $$\log \frac{W}{W_{\text{mid}}} = \frac{n_0}{(r_c)_p - (r_c)_s} \log \left\{ \frac{(r_c)_s + \frac{[(r_c)_p - (r_c)_s]}{2}}{(r_c)_s + [(r_c)_p - (r_c)_s]\frac{n}{n_0}} \right\}$$ (A16) When $C_s \neq C_p$, equation (A16) can be solved for W/W_{mid} after substituting $r_c = 1/C$, yielding $$\frac{W}{W_{mid}} = \left\{ \frac{2\left[C_{p} + (C_{s} - C_{p}) - \frac{n}{n_{0}}\right]}{C_{p} + C_{s}} \right\}^{\frac{n_{0}C_{s}C_{p}}{C_{p} - C_{s}}}$$ (A17) For the special case $C_s = C_p$, equation (A11) may be integrated (r_c is constant), and the resulting equation solved for W/W_{mid} , yielding $$\frac{W}{W_{\text{mid}}} = e^{n_0 \left(\frac{1}{2} - \frac{n}{n_0}\right) C_s}$$ (A18) This completes the derivation of equation (A5). #### REFERENCES - 1. Hamrick, Joseph T.; Ginsburg, Ambrose; and Osborn, Walter M.: Method of Analysis for Compressible Flow Through Mixed-Flow Centrifugal Impellers of Arbitrary Design. NACA TR 1082, 1952. - 2. Huppert, M. C.; and MacGregor, Charles: Comparison Between Predicted and Observed Performance of Gas-Turbine Stator Blade Designed for Free-Vortex Flow. NACA TN 1810, 1949. - 3. Stewart, Warner L.; Wong, Robert Y.; and Evans, David G.: Design and Experimental Investigation of Transonic Turbine With Slight Negative Reaction Across Rotor Hub. NACA RM E53L29a, 1954. - 4. Stewart, Warner L.; Whitney, Warren J.; and Schum, Harold J.: Three-Dimensional Flow Considerations in the Design of Turbines. Paper No. 59-Hyd-1, ASME, 1959. - 5. Shepherd, D. G.: Principles of Turbomachinery. The Macmillan Co., 1956. - 6. Miser, James W.; Stewart, Warner L.; and Whitney, Warren J.: Analysis of Turbomachine Viscous Losses Affected by Changes in Blade Geometry. NACA RM E56F21, 1956. Figure 1. - Pair of typical turbine blades with three-dimensional orthogonal surface across flow passage. Figure 2. - Blade channel - mean section. Figure 3. - Blade channel - mean section - typical streamline orthogonal. Figure 4. - Meridional plane wall curvature. #### cttdfiv input data sheet The lowest line in each block displays Roman numerals for card sequence and arabic numerals for card columns within each card. [All numerical values (columns $(2) \rightarrow (2)$, (44)) are entered in nine-column fields, (read in with a FORTRAN format specification of E9.5) usually as $\pm xxxxxx\pm zz$ representing $\pm xxxxxx$ multiplied by $10^{\pm zz}$.] Figure 5. - Input data sheet. VIII 10-18 ``` (SAMPLE PROBLEM (1) ENERGY TO THE TOTAL (12) GAMMA = 0.14000E 01(13) OMEGA = 0.48800E 03(14) WGIVEN = 0.59170E 00 N ZERO C SUB S C SUB P W SUB CR RHO W CR 1/R SUB C (9 0.42080E-01 @ 0.15710E 02 @ 0.88200E 01 @ 0.94970E 03 @ 0.47160E 02 @ 0. (4) 0.54500E-01 @ 0.14160E 02 @ 0.84200E 01 @ 0.95740E 03 @ 0.49520E 02 @ 0.71500E-01 @ 0.12000E 02 @ 0.63000E 01 @ 0.96660E 03 @ 0.52540E 02 @ 0. MIR ① 0.87500E 00 MEAN TIP (13 0.12500E 01 (3) -0.50000E 01 -0.78250E 01 -0.10650E 02 -0.13475E 02 (3) -0.16300E 02 -0.19350E 02 -0.22400E 02 -0.225450E 02 (3) -0.28500E 02 HUB ME AN 1000 0.80000E 00 ⑤ ⑥ ⑦ 44) 43) VSH= 0.13422E 01 VSM= 0.14145E 01 VST= 0.14594E 01 VPH= 0.80106E 00 VPM= 0.76449E 00 VPT= 0.75868E 00 LITTLE A LITTLE B ALPHA -0.85064E 02 -0.13288E 03 -0.20347E-03 -0.47126E-03 -0.86813F-02 -0.20107E-01 -0.18037E 03 -0.22743E 03 -0.27393E 03 -0.82632E-03 -0.12530E-02 -0.17377E-02 -0.352566-01 -0.74140F-01 -0.98961E-01 -0.12559F 00 -0.37192E 03 -0-29435E-02 -0.15349E 00 -0.18214E 00 -0.41941E 03 -0.46571E 03 -0.35973E-02 -0.42690E-02 ĮΚ -0.84467E 02 -0.13204E 03 -0.17946E 03 0-70424F-02 0.63676E-02 0.50701E-02 0.29907E-02 -0.22675E 03 -0.27393F 03 -0-40571F-02 -0.32470E 03 -0.37541E 03 -0.93200E-02 -0.15861F-01 -0.42612E 03 -0.47689E 03 -0.23727E-01 PH= 0.33632E 02 PM= 0. PT=-0.70389E 02 QH= 0.10071E 01 QM= 0.10000E 01 QT= 0.97655E 00 WSH = 0.10422E 01 WSM = 0.11316E 01 WST = 0.12331E 01 WMH = 0.77652E 00 WMM = 0.80000E 00 WMT = 0.84492E 00 WPH = 0.62204E 00 WPM = 0.61159E 00 WPT = 0.64103E 00 A(IK)= 0.63259E 00 0.63282E 00 0.62495E 00 0.61191E 00 0.59588E 00 0.57841E 00 0.56057E 00 0.54312E 00 0.52655E 00 A(IK)= 0.62095E 00 0.63325E 00 0.63139E 00 0.62024E 00 0.60343E 00 0.58355E 00 0.56239E 00 0.54117E 00 0.52668E 00 A(IK)= 0.59386E 00 0.62463E 00 0.63389E 00 0.62903E 00 0.61557E 00 0.59740E 00 0.57717E 00 0.55661E 00 0.53685E 00 N = 1 X = WMM/WCR = 0.80000E 00 WT FLDW CALC = 0.61444E 00 D = -0.38439E-01 WSH = 0.97410E 00 WMM = 0.75000E 00 WMT = 0.79656E 00 WPM = 0.57337E 00 WPT = 0.60434E 00 0-10609F 01 A(IK)= 0.63343E 00 0.62613E 00 0.61270E 00 0.59566E 00 0.57681E 00 0.55739E 00 0.53826E 00 0.51999E 00 0.50293E 00 A(IK)= 0.6314E 00 0.63304E 00 0.62354E 00 0.60595E 00 0.58638E 00 0.56399E 00 0.54122E 00 0.51904E 00 0.49802E 00 A(IK)= 0.61421E 00 0.6322E 00 0.63204E 00 0.62046E 00 0.60237E 00 0.58110E 00 0.55885E 00 0.53703E 00 0.51653E 00 N = 2 X = WMM/WCR = 0.75000F 00 WT FLOW CALC = 0.60127E 00 D = -0.16173E-01 WSH = 0.90597E 00 WMH = 0.67500E 00 WPH = 0.54072E 00 0.99013E 00 0.10919E 01 WMM = 0.70000E 00 WMT = 0.74819E 00 WPM = 0.53514E 00 WPT = 0.56764E 00 A(IK)= 0.62719E 00 0.61340E 00 0.59535E 00 0.57509E 00 0.55406E 00 0.53323E 00 0.51324E 00 0.49450E 00 0.47723E 00 A(IK)= 0.63386E 00 0.62649E 00 0.61040E 00 0.58929E 00 0.56572E 00 0.54142E 00 0.51754E 00 0.49477E 00 0.47355E 00 A(IK)= 0.62756E 00 0.63374E 00 0.62510E 00 0.60769E 00 0.58570E 00 0.56192E 00 0.53812E 00 0.51543E 00 0.49447E 00 N = 3 X = WMM/WCR = 0.70000E 00 WT FLOW CALC = 0.58401E 00 D = 0.12990E-01 WSH = 0.93436E 00 WSM = 0.10196E 01 WMH = 0.69615E 00 WMM = 0.72083E 00 WPH = 0.55766E 00 WPM = 0.55107E 00 0-11214E 01 WMT = 0.76835E 00 WPT = 0.58293F 00 Alik)= 0.63065E 00 0.61943E 00 0.60319E 00 0.58418E 00 0.56398E 00 0.54367E 00 0.52399E 00 0.50540E 00 0.48819E 00 A(ik)= 0.63365E 00 0.62999E 00 0.6165iE 00 0.59717E 00 0.571476E 00 0.557119E 00 0.52771E 00 0.50514E 00 0.48397E 00 A(ik)= 0.62287E 00 0.63385E 00 0.62861E 00 0.61352E 00 0.59306E 00 0.57025E 00 0.54705E 00 0.52467E 00 0.50387E 00 N = 4 X = WMM/WCR = 0.72083E 00 WT FLDW CALC = 0.59170E 00 D = 0.60722E-05 ``` Figure 6. - Output listing. Figure 7. - Coordinate system and velocity components.